
1

Dear Meadowbrook Families,

Thank you ever so much for participating in your childôs Showcase of Learning! This event
was a true celebration of your childôs growth! The students were beyond excited and
incredibly proud to share their achievements with you. Way to go, Meadowbrook!

We have a few special people to thank for their recent leadership efforts within our
community:

¶ Kristen Hilgemann for overseeing the recent Box Top Drive!

¶ Kerri and Matt Jay for overseeing the February 18th Blood Drive! Due to their
leadership and all those who donated, Meadowbrook potentially helped 98 patients!
Wow!

Yesterday, March 6th, marked the end of Trimester Two. Be sure to reference your childôs
report card within Infinite Campus starting at 4pm on Friday, March 15th. For those of you
who desire a printed copy of the Trimester Two Report Card, please contact Mrs. Nader.
In addition, your childôs Reading and Math Continuums will also be available on the
starting at 4pm. Continuums provide personalized feedback as to your childôs proficiency;
therefore, the comment sections on the report card for both Reading and Math will be
minimal.

In todayôs Thursday folder, you will receive your childôs winter MAP results. While the
results of this assessment are important, please keep in mind that your childôs teachers
regularly examine classroom assignments, assessments, and projects to determine
academic progress. If you have any specific questions or concerns about MAP, please
contact your childôs teacher directly.

In mid-February, beloved Grade 4 teacher, Lisa Bruce, announced her retirement to staff
members and her students. Lisa has taught various grade levels at Meadowbrook for her
entire career- an impressive 36 years! We are beyond grateful for her dedication and
service to the Meadowbrook community and the School District of Waukesha. Lisa is truly
an angel who has provided nurture, guidance, and compassion to all whom she served
over her extraordinary career. We wish her the very best as she embarks on her
retirement adventure! What an accomplishment! Godspeed, my dear friend!

An Irish Blessing:
May your worries be slight-
and your troubles few-
May you always choose light-
in whatever you do.

Warmly,
Jessica N. Barry
Principal

 March 2019

Inside this Issue:

Misson and Vision 2

News From Culverõs 3

Support at Home 4 -5

Roarinõ Reminders 6

Special Events 7

Thank You! 8

Perfect Attendance 9

Meadowbrook Fun 10

Talent Show 11

Rummage Sale 12 -13

Severer Weather Awareness

 14

Crossing Guards Needed 15

Head Lice Facts 16

Jr. Chefõs Club 17-18

March Birthdays 19

March Calendar 20

April Calendar 21

Fun Page 22-24

 M e a d o w b r o o k P r i d e P r e s s

N o t e s From M r s . B a r r y
Growing Learners &

Inspiring Possibilities

2

Mission and Vision

The Meadowbrook community is invested in growing learners and inspiring possibilities.

We foster a safe community where students feel nurtured and show empathy for others.

We create authentic and rigorous learning experiences for all students.

We empower students to take ownership of their learning and reflect on their progress.

We partner with families and organizations to develop students who positively contribute to
their home, community, and world.

Digital Citizenship

Parents, this monthôs Digital Citizenship focus is cyberbullying. Cyberbullying is using an electronic device
and the Internet to post or text unkind messages, embarrassing photos or unkind rumors about someone
else, with the intention of humiliating them or harassing them. Children who are bullied, either online or in
person, are more likely to have low self-esteem, be unhappy at school and skip school, have more physical
health problems, and be more likely to use alcohol and drugs. Parents, pay attention to how your child uses
the Internet. Ask them to show you the social media websites they use. Make sure they know that they
should never respond to, or forward or repost a cyberbullying message; they should show you any unkind
texts or messages, so that you can help them block that user, or stop using that site. Read and watch more
about cyberbullying at: Common Sense Media

Make sure your child knows that they should inform you immediately if they see inappropriate, mean or un-
kind messages or photos posted. Teach your child never to respond to, repost or forward any cyberbullying
activity, and show them how to block the user that is doing the cyberbullying. Learn how to take screen-
shots, so that you can immediately record any cyberbullying that your child shares with you. Screenshot and
record dates, usernames, anything that would be helpful if you decide to report the cyberbullying activity to
other parents, law enforcement, school officials or Internet service providers.

Read more about cyberbullying and how it can be controlled:

National Crime Prevention Council

Stop Bullying:

https://www.commonsensemedia.org/video/advice/cyberbullying
https://www.ncpc.org/resources/cyberbullying/
https://www.stopbullying.gov/cyberbullying/what-is-it/index.html

3

News From Culverõs
As most of you have found out over the years, Culverõs partners with Meadowbrook and other area schools in as

many ways as possible. In addition to the Culver's nights, we have sponsored tournaments, donated food to be sold at

school events, donated sports equipment and discussed business ownership with some local Grade 5 students. Most

importantly, they have been a small part of an amazing learning experience within each school.

Culverõs is often asked how the schools/parents/teachers can show appreciation for the relationship that Culverõs has

built with Meadowbrook. They want it to be know that they do not partner with the schools so that they gain recog-

nition; rather, it is the right thing to do within our community. However, if a community member would like to show

appreciation, please complete the surveys at the bottom of the receipt that they receive when they order food (the

customer will also get a free scoop of custard for doing the survey).

The Grandview location receives a score every month and it is determined by the surveys that are taken. This score

has a direct impact on awards that can be earned by our store. Any appreciation shown through filling out the sur-

veys is appreciated.

Month ly Counse l ing Focus: Mindfu lness

¶ This month during classroom guidance lessons, students worked on calming strategies and

mindfulness.

¶ Students learned different breathing techniques and calming strategies that can be implemented

when experiencing something difficult.

¶ Mindfulness strategies are tools we can use to calm our bodies, manage difficult situations,

and train our brain and attention.

¶ Mindfulness strategies like belly breathing (breathing techniques), mindful coloring, listening games,

focusing on gratitude and mindful stretches are some examples of strategies taught in classrooms.

4

Support at Home
¶ Video: 4 Strategies for Mindful Parenting

¶ Progressive Muscle Relaxation Video for Kids

¶ Article: Mindfulness for Parents

¶ 5 ways to be mindful throughout your day:

¶ Listen to your child with full attention (focus on listening)

¶ Accept your child (and yourself) without judgment in that moment.

¶ Imagine your childôs feelings and match your response (pause before you react; gain understanding)

¶ Show compassion for yourself and your child in that moment.

Mindfulness practice for Self-Compassion:
¶ Take a deep breath and a long slow exhale

¶ Acknowledge and name the emotion you are feeling

¶ Notice how your body feelsðis there any tightness or discomfort? Where?

¶ Now, place one or both hands on your heart

¶ Take a deep breath and a long slow exhale

¶ Intentionally bring kindness to yourself.

¶ If it helps, imagine this kindness as a soft golden light that fills your chest. If this is difficult, imagine
 how you might comfort a dear friend who is suffering and turn that nurturing support toward yourself.

¶ Take a few deep breaths with your hand on your heart
¶ Relax and open your eyes

We can model for our children ways to accept our emotions without judgment and find healthy
coping strategies to be in the moment.

https://www.youtube.com/watch?v=M4dszSkeXME
https://www.youtube.com/watch?v=aaTDNYjk-Gw&t=433s
https://www.zerotothree.org/resources/2268-mindfulness-for-parents

5

Family Read-aloud ideas:

How to make morning less stressful

https://childmind.org/article/school-mornings-without-the-stress/?utm_source=newsletter&utm_medium=email&utm_content=School%20Mornings&utm_campaign=Weekly-02-19-19

6

Roarinõ Reminders
PREPLANNED ABSENCE

A Pre-planned Absence form must to be filled out

when your child will be missing more than two days of

school even if you requested this time off through Safe

Arrival.

SAFE ARRIVAL

òNEW THIS YEAR!ó

Safe Arrival is the òNewó attendance line. You will not

be able to leave a message on the old line. The district

rolled out Safe Arrival in January to Meadowbrook. Safe

Arrival is an extension of School Messenger and they

work together. See below for helpful information

regarding Safe Arrival and School Messenger.

School Messenger / Safe Arrival Information:

Parent Letter

Introductory School Messenger/Safe Arrival

Video

To report an absence use one of these methods:

School Messenger IOS App

School Messenger Android App

Web Login Page

Telephone number 1-866-490-7371 , or call your

school attendance line and press 1.

Safe Arrival Support - 262-970-1073

or ITHelpDesk@waukesha.k12.wi.us

MEADOWBROOK PTA TALENT SHOW

Mark your calendars for April 5th! The Talent Show will

begin at 5:00pm followed by the dance until 7:30pm.

Start practicing your routine now! Practices will take

place on March 21st and April 4th from 3:45-5:00pm.

More information will be coming home in Thursday

REPORT CARDS

Itõs that time again! Please check your childõs Infinite

Campus Account for 2nd Trimester report cards.

Grades will be posted on Friday, March 15th.

SPRING BREAK

This year spring break starts on Monday, March 25th.

Students will return to school on Monday, April 1st.

Have fun everyone! Stay safe.

GENERAL MILLS

BOX TOPS

Please continue to bring in your General Mills Box

Tops. Put them in the box top bin at the office. We

have earned $629.20 this year! Isnõt that amazing, and

so easy! Keep clipping even over the summer, we

appreciate it because every Box Top is worth 10cents!

CROSSWALK SAFETY

Please remember to always use the crosswalk when

coming to or leaving school. We want our students

and parents to be safe. Also, please do not block the

parking lot entrance. No cars should be stopping or

parking in the bus lane (yellow curb area). Thank you!

https://sdw.waukesha.k12.wi.us/cms/lib/WI02216052/Centricity/Domain/744/2018%20Safe%20Arrival%20School%20Messenger%20Letter%20for%20Parents%20Generic.pdf
https://vimeo.com/180768415
https://vimeo.com/180768415
https://itunes.apple.com/us/app/schoolmessenger/id978894818?mt=8
https://play.google.com/store/apps/details?id=com.schoolmessenger.recipient&hl=en
https://go.schoolmessenger.com/#/account/login
mailto:ITHelpDesk@waukesha.k12.wi.us
http://www.toonvectors.com/clip-art/cartoon-kid-holding-a-pencil/8738?size=large
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiX7KHVh4LLAhWK5yYKHUUICLkQjRwIBw&url=http%3A%2F%2Fquotesgram.com%2Fwinter-break-is-school-out-quotes%2F&psig=AFQjCNGaO887zVxxyT5dcka7g4Jq_f1_Sw&ust=145591046809430
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj_6pKGhbnLAhUDuoMKHWfsBhMQjRwIBw&url=http%3A%2F%2Fwww.montrose.k12.mo.us%2Fvnews%2Fdisplay.v%2FART%2F54f9b3da4d1f5&psig=AFQjCNEGaps18uzTdrTY9RjXfWIN8Hop_A&ust=1457

7

Special Events
 MEADOWBROOK CONCERT

SCHEDULE

 ʋWednesday, May 1st, 2019

Kindergarten Grade Classes

Concert ð 2:45 p.m.

 ʋWednesday, June 5th, 2019

Fifth Grade Concert & Celebration

6:00-8:00pm

KINDERGARTEN/4K MEET & GREET

If you have a child that is going to start 4K or Kinder-

garten in September, please notify the office before the

end of the month. Information will be mailed home in

April on the details of our upcoming Meet & Greet,

scheduled for Thursday, May 23rd from 5:30-6:30pm.

GAME NIGHT

Mark your calendars for Friday May 10th, for the PTA

Sponsored Adult Game Night! Watch for information

coming home soon in Thursday folders. This is a fun

night to get out and have some fun without your kids

and enjoy some adult time!

HIGH INTEREST DAY

High Interest day is coming up on May 3rd, and we are

in need of parent volunteers to assist our presenters.

If you are interested, please contact Megan Braatz at

meganmbmarketing@gmail.com

BLOOD DRIVE

Here are the results from our blood drive! Our goal

was 26 units and we rocked it with 34!!

Thank you to everyone who came to donate and to

Kerri and Matt Jay for organizing the drive!

Goal: 26

Scheduled donors: 30

Registered donors: 34

First-time donors: 3

Deferrals: 1

Whole blood procedures: 32

Double red procedures: 1

Total units collected: 34

Potential patients helped: 98

100TH DAY OF SCHOOL

Our students enjoyed dressing up as òold peopleó on

February 15th to honor 100 days of school. Donõt they

look great for their age?

http://www.clker.com/cliparts/0/R/U/e/t/8/casino-chips-md.png
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwimso3Qk5PKAhWGRSYKHY25DpAQjRwIBw&url=http%3A%2F%2Fwww.toneworksmusictherapy.com%2Ftag%2Fchildren%2F&psig=AFQjCNGXlCB8wztAxU6R5YseSRzM1xPQIg&ust=1452099594103342

8

Thank You!

THANK YOU VOLUNTEERS

Thank you to all of the parents, grandparents, aunt

and uncles, who come into our classrooms to volun-

teer! You are very much appreciated.

THANK YOU TO OUR FABULOUS PTA

Thank you PTA, for generously sponsoring our

wonderful assemblies and field trips. Our students

have enjoyed each and every one of them!

THANK YOU TO KRISTIN LANGE

Thank you Kristen Hilgemann for organizing the

Box Top collections this year. Your leadership has

proved financial assistance for several projects and

we appreciate all that you have done for our

school.

PULL FOR A CAUSE

Thank you for bringing in your pull tabs. They are

brought to the Ronald McDonald House at the end of

the school year, and are very much appreciated.

RECYCLING PROGRAM

Thank you for bringing in your used inkjet and laser

cartridges. Meadowbrook PTA earns money for each

cartridge, and every little bit helps! Plus they donõt end

up in the trash.

THANK YOU PTA

Thank you PTA Sunshine for providing our staff

with a delicious dinners on the nights of Showcase

of Learning. You are appreciated!

EYE GLASSES

The Lions Club thanks you for donating your old eye

glasses. They will be given to people in need. We are

one of the few schools who collect them and they are

always so excited to see how may we have collected.

Just bring them up to school and put them in the bin

just outside of the office.

MILK CAPS

Please bring in your Moola Milk Caps. Each cap is

worth 5¢ to Meadowbrook!

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjTj9iJjbnLAhUHv4MKHffmCykQjRwIBw&url=http%3A%2F%2Fwww.fotosearch.com%2Fclip-art%2Fschool-bus.html&psig=AFQjCNErD2YC5QOSqPBVpYzOxvAFydinfA&ust=1457801802297638

9

Perfect Attendance Awards!
The following students have earned Perfect Attendance Awards

for the Second Trimester
of the 2018 -2019 school year.

*Emmett Anderson
Stella Barber

Chloe Bell
Emily Bell

Max Bencriscutto
*Karter Betzhold
Cyenna Brionez
*Mariah Carter
*Lexie Christie
Natalia Erato

Gianna Ferreyra
Parker Filipowicz
*Jordynn Gaeth

Noah Garb
Evelyn Gollup

*Jaelynn Gonzalez
Caiden Horbinski
Cooper Horbinsi
Colton Horbinski
Scarlett Ingram
*Aydan Kaczor
Brice Koerner

*Tyler Kohl
Benjamin Krahn

Christopher Krahn
Marcus May
Brea McNiel

Vaughn Osmanski
Lucas Piacsek
Reagan Piacsek

Lilly Ragen
Caydince Rewolinski
Greyson Rewolinski
*Mitch Schroeder
Landon Sciborski

Lauren Sievert
Alexander Strekow

Alan Syvertson
Sal Tarantino
*Elaina Terrell

Kiersten Van Dreser
Molly Van Dreser
Klara Vokurkova

*Perfect Attendance for the school year

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjeibOJ8r3JAhUCCj4KHS5-AOsQjRwIBw&url=http%3A%2F%2Fwww.schoollife.com%2Fproducts%2Fviewproduct%3Fpid%3DSPAW01&bvm=bv.108538919,d.cGc&psig=AFQjCNGjWLLAaPRsElKZM-TqWk
http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjeibOJ8r3JAhUCCj4KHS5-AOsQjRwIBw&url=http%3A%2F%2Fwww.schoollife.com%2Fproducts%2Fviewproduct%3Fpid%3DSPAW01&bvm=bv.108538919,d.cGc&psig=AFQjCNGjWLLAaPRsElKZM-TqWk

10

MEADOWBROOK FUN

Third grade students enjoyed learning about crayfish.

Ah, the lovely snow!

Spanish Class

